

Angela Davis is accused--only accused--of buying a gun for somebody, and what happens? She spends months in solitary confinement and hundreds of thousands of dollars on legal defense before she can go free. Lieutenant Calley is convicted of slaughtering kids and women in Vietnam and what happens? He gets confined to very comfortable quarters, not even sent to jail--and Nixon defends him in public. It makes you wonder...

--Florence Kennedy

"Hearing one American POW say 'God bless America' makes it all worthwhile."

--Richard Nixon

Student Government Dissapproves Fee Plan

by Carol Lohry Cartwright
Student Senate and Assembly expressed their disapproval toward a new fee payment plan last Sunday evening at their regular joint meeting. This plan, presented by the Registrars and the Controller, would require students who register in the spring for next semester to pay a fee of \$50 by June 26, 1973 in order to confirm their registration.

The major objections Student Government had to the plan were that the plan was formulated without the knowledge or input of Student Government and that the \$50 fee might be a financial hardship to students who may not have that much money that early in the summer.

The reason for the new fee payment plan, according to the Registrars and the Controller is that many students who register during one of the early registration periods and later decide not to attend, fail to notify the Registrar's office that they are cancelling their registration.

This fact creates problems for the university. Since the university doesn't know how

many students are actually registered and attending school, class spaces may be denied to other students, the university may get more or less money from the state because budgets are determined according to the number of students in school, student activity funds may vary, it is embarrassing and misleading to not have the correct information for the chancellor and central administration, and the uncertainty affects other university offices.

To combat this, it was decided by representatives from the offices of the registrar, controller, student affairs, letters and science, and budget planning and analysis, to develop the new fee payment procedure.

The procedure developed would have students who register for first semester of next year to receive a bill for \$50. This bill would be due on June 26, and if it was not paid the student's registration would be cancelled. If the student pays the \$50 and decides before the first day of classes that he or she will not be attending school, he or she will be refunded the \$50.

Student Senators and Assemblypersons responded to the plan as presented by Registrars Gilbert Faust, David Eckholm, and Controller Donald Hosie by asking why Student Government had not been informed of a plan which would obviously affect students.

The gentlemen responded that most of the planning was done during the summer when most students are not here. But Jim Hamilton, student controller, brought out the fact that indeed some students were here.

It was also discovered that the Student Affairs Office had suggested in early October to the committee working on the plan that Student Government be involved in the plan, but they were not. The gentlemen then replied that students had not been overlooked intentionally and if student government could come up with an alternative plan which would solve the problem, it would be considered. Hamilton, though, brought out the fact that since Student Government had no information besides the single handout which was passed out, it would be hard to suggest better alternatives.

The gentlemen were also asked about those students who could not pay the \$50 but who wanted to maintain their registration. They replied that the registration office would work with financial aids about this problem.

After discussion about what action Student Government should take on the matter, the following resolution proposed by Phil Roberts of the Assembly was unanimously passed by both bodies.

The resolution reads:
"Whereas: Student ad-

missions personal spoke before the Student Government on Sunday evening February 18, 1973 and for the first time informed the student populous about a payment of \$50 early registration fee to facilitate them in matters of enrollment and other admissions matters and

"Whereas: The Budget Advisory Committee approved this recommendation to the Chancellor in November even after they had noted in committee correspondence that the Student Government should be made aware of and asked for input on this matter, information which they never gained or asked for and

"Whereas: The Student Government on behalf of the students recognizes that registration and admissions people need accurate information and that cooperation on behalf of the students is necessary and that we are indeed aware of this problem and
"Whereas: We do indeed feel we should have input on behalf of all students and

"Whereas: we are willing to set up a student committee to help the Budget Advisory Committee in their recommendation to the chancellor,

"Be it Resolved: We feel that there should be a review of the \$50 registration fee by students with this policy-formulating committee and that the chancellor or his assistant in charge of this action should immediately halt the implementation of this policy."

The committee set up by Student Government includes Hamilton; Kerry Wilson, Senator; Gary Winters, Senator; Frank Horn, Assembly; and Bonnie Seiepkco, Assembly.

On Monday, Student Government President Joe LaFleur talked with David Coker, vice-chancellor for Student Affairs. Coker said he would stop the implementation of the fee plan on behalf of Chancellor Dreyfus until the students had input from their committee.

Student Government also considered faculty members to be nominated for the Excellence in Teaching award and the following were chosen: Fred Copes, Biology; James Canfield, Political Science; Virgil Theisfield, Biology; Michael Olsen, History; Dakshina Chitharanjan, Chemistry; Abraham Chapman, English; Marvin Lang, Chemistry; Arthur Herman, Philosophy; Richard Christofferson, Political Science; Robert Artigiani, History; James Newman, Natural Resources, and Charles Johnson, Math.

Stuart Kraft, United Council representative from Madison spoke about fees and users charges and what United Council will do in its upcoming

cont. to p. 9

The Pointer

Lettuce Boycott Ripens At UW-SP

By Carol Lohry Cartwright

A small group of interested students and persons in the community met last Monday evening to discuss further strategy concerning the current lettuce boycott in support of the United Farm Workers Union in California and Arizona.

The group hopes to encourage people in the community as well as students not to buy or eat lettuce (iceberg or head) unless the box it came in was marked with the Thunderbird emblem, symbol of the United Farm Workers Union. This means that the lettuce was grown and harvested by workers affiliated with the UFWU.

The group has begun passing out leaflets to people downtown and at shopping centers and has also handed out information to students at the centers. They have put up leaflets by the salad bars in the centers but the leaflets have usually been taken down.

The big push this weekend will be to ask the churches in town to distribute boycott in-

formation in their bulletins this Sunday and try to get them to donate paper for the leaflets. The group will also continue to pass out the leaflets downtown and at the shopping centers to encourage customers to not buy lettuce unless it is "union" lettuce.

They are also going to contact the various service clubs in the area such as Rotary, Kiwanis, and other associations for help in the boycott.

It was also suggested that students who work in the COPS cafeteria be contacted and encouraged to put pressure on their distributor to buy only "union" lettuce.

One of the problems the group has is obtaining enough paper and dittos to make up leaflets. The group is willing to accept any contribution of paper or other supplies and anyone wishing to donate these items should contact Pat Solie at 341-4429 in the evenings.

Anyone interested in becoming involved in the

boycott movement can contact Sister Ann at 344-4125 or come to their next meeting which will be held next Monday evening at 7:30 p.m. in the LaFollette Lounge.

The Pregnancy Epidemic

University Health Service has reported that during the month of January ten out of 16 pregnancy tests showed positive results. The clinic was open only 13 days during that month.

From the first 14 working days in February the clinic has reported that of 15 pregnancy tests, seven have shown positive results. Medical personnel at the clinic estimate that they do not see even half of the unwanted pregnancies on campus.

"Right To Know" Not Absolute, Says Dreyfus

By Al Jenkins

The public does not have the absolute right to know the processes of foreign policy, only the results of the process, said Chancellor Lee S. Dreyfus in a Monday night address. Speaking to an audience of twenty in the Wright Lounge of the University Center, Dreyfus, stated, "I don't believe that we, as members of a self-governed society, need to know the process and all those details. What is important is that we must always know what are the results." The Dreyfus speech, entitled "The Mass Media and Foreign Policy: What Limits on the Public's Right To Know?" was part of the Great Decisions 1973 Lecture Series sponsored by the Institute of World Affairs of the University of Wisconsin Extension and UWM cooperation with the Division of Extended Services of UW-SP.

Asserting that "results are what counts for the average American," Dreyfus argued the "right to know" does not supersede "the right to have democracy operate and survive." He said that the precedent for this secrecy of process exists in the courts, which he characterized as the "last dignified representation of democracy." A judge, he noted, may exclude the press and public from the process that takes place in the court room in order to maintain the objectivity of the proceedings; only the results need be made public. Foreign policy, according to Dreyfus, will probably have to take a similar course.

Foreign policy has now taken two forms, Dreyfus noted. The first of these is the conventional form, which he compared to the "Marquis of Queensbury" rules; this is the diplomacy of Secretary of State William Rogers. The second, which

Dreyfus called "back-alley fighting," is the secret diplomacy of Henry Kissinger. Dreyfus held that the secrecy in foreign policy is not only a fact, but it is necessary to a certain extent.

There is, in fact, mass confidence in the secret diplomacy, argued Dreyfus, and that confidence lies in the knowing of the results. Later, in response to a question, Dreyfus stated that "process" ends and "results" begin at the "point of implementation." He qualified this by saying that in the future foreign policy will probably be economic and not military. The public does not need to know the process if it would allow "the wavering winds of public caprice to guide the ship of state," he explained.

"We do have a free and open press system," the chancellor argued, and, he added, we cannot stop information from coming into this country via the mass media. He noted that in many instances in Vietnam when American reporters were denied access to news foreign reporters got the story and that news still reached the American public. "There is input to this nation from any source anywhere," he stated.

The "open press" is now involved in a conflict between pure democracy and representative democracy, Dreyfus maintained and, in this context, a problem is that people get so much information they begin to believe that they really are in control of things when they are not. This, he said, is a problem of too much information.

Other nations use the "open press" of this country, according to Dreyfus, as a means of persuasion in short-range foreign policy action. In the recent Vietnam settlement this was evident, he said. "The media was simply used to fit in

the pieces of the puzzle." He cited the Cuban missile crisis of the early Sixties as a major example of two nations using the media for foreign policy.

Kennedy and Khrushchev, he noted, both had access to the "hot line" but instead chose to "use the media as a weapon" to gain popular support in their

respective nations.

Dreyfus alluded to other questions that arise as the media becomes involved in foreign policy. Will the masses choose to participate or will foreign affairs become a "spectator sport" like so many other activities in American society? Is public opinion a deterrent to aggressive foreign policy?

All of these problems arise, explained Dreyfus, from the rapid expansion of communication. "We are about to move into the advent of a wired world...and we will become a wired nation," he said. Arguing that communication is the basis of community, Dreyfus said that the "global village" is coming into being. He cited the widespread use of radio and television as proof: "Since 1969 more people have 'read' television sets than read newspapers in all languages combined within the world."

The satellite is a key factor in all of this. He noted, "We can move sight and sound at will." Although there are now problems with satellite communications, Dreyfus said he is certain that "the village is expanding to the point that long distance is dead." Long

cont. to p. 9

Interview With Atty. General Robert Warren

by Carol Lohry Cartwright

Editor's Note: The following interview with Attorney General Robert Warren was held after he spoke at the Natural Resources Recognition Banquet held last Saturday evening, Feb. 17.

Pointer: Will the state of Wisconsin take any action to recover the funds for the Rural Environmental Assistance Program?

Warren: "Well, I am not aware of any that's being taken. In fact, the only way in which I could conceive of that being done would be in the same fashion in which some effort might be made in recovering funds that were appropriated but not authorized for the federal water quality control amendments. 'We're not doing anything now and I think probably most of it will depend on the activity of the congressional delegation.'"

Pointer: What should be the relationship of the student press to the public university in the state of Wisconsin? In other words, where does the student press stand?

Warren: "That's a very fundamental question because it raises the problem of who controls a student press. And I imagine there are lots of ramifications here that would have to be thought through in real depth. The average newspaper publisher takes the position, 'If I publish a newspaper, I control the newspaper.' And I would presume that if you follow that corollary through, it means that whoever holds the purse of a student newspaper, controls the newspaper; which I presume ought to be the managing board, the head of whatever institution we're talking about. I guess in a higher education institution it would be the board of trustees through their servants, the chancellors of the system."

Pointer: The women's movement in America holds that abortion is the right of every woman, yet in the state of Wisconsin, a male-dominated legislature has denied them that right. What is your explanation for this?

Warren: "That's a little bit of a biased question. The whole abortion issue involves a collision of rights. A number of rights are involved as the Supreme Court said in its recent opinion in the Texas and Georgia cases. As I understand their decision, they feel that a woman has the right of privacy under the fourth amendment to the control of her own body. Then you have the right, yea, the duty perhaps, of the state to protect that woman's general welfare, health, and safety. And then the right, perhaps, the duty of the state to protect the health and the well-being

of the potential human being that's involved in the fetus. And as the Court said in its opinion, all three of these rights are involved and each one of them, they feel, becomes paramount in a given time during pregnancy. During the first trimester they assign the primary responsibility to the woman's right of privacy. From that point on, the other two take over in varying degrees."

Pointer: What do you feel the main thrust of your office should be?

Warren: "There are two responsibilities the Attorney General has. One is to be the lawyer for the state. We appear for and represent the state and all its agencies any time that it's party in court. That means we handle the criminal appeals board. That means we handle representation for all the state departments. We give advice to the district attorney's incorporation council. That's a law office function, and you try and run the best and most efficient law office you can."

"There's another facet of the Attorney's General's office that deals with what I'd guess you would call the crime busting aspects, the law-enforcement responsibilities. We have a substantial number of those in the fields of organized crime, narcotics and dangerous drugs, control and policing of alcoholic beverages, cigarettes, and industries. We also have the whole area of assisting local law-enforcement agencies in the state of Wisconsin. We have a crime laboratory, training and standards bureau and a crime information bureau; all of which have their own specialized responsibilities in trying to make local law-enforcement work well and to provide services to it."

Pointer: Do you feel you are doing these things successfully?

Warren: "Oh, yes. I think we've done a good job in expanding the capabilities and potentialities of our office. We've taken the fight against organized crime out of the library files and into the courtroom. We've developed some real skills at breaking narcotics distribution rings trying to concentrate on death drugs, on heroin, particularly. I think we've done a good job in some of these areas where the Attorney General has some original jurisdiction; consumer protection, environmental protection, enforcement of our antitrust laws. We've had a number of prosecutions in the area of price-fixing or price-rigging. These are all part of the Attorney General's job. I'm proud of the job we've done and I think we've got a good staff down there in Madison."

Warren Says Man Must Utilize Natural Resources

By Carol Lohry Cartwright

State Attorney General Robert Warren defended man's involvement in nature last Saturday evening in a speech given to a capacity crowd attending The Natural Resources Recognition Banquet. Warren also commented on the role his office plays in environmental matters.

Warren addressed the student award winners saying they are a "unique group" because they know something about Natural Resources and are bound to be important actors in what he thinks is going to be the biggest and most crucial and traumatic drama that has ever been played out on the stage of the earth. That is, the drama of the "humanizing of the earth."

Warren said, many times what man does to the earth can be catastrophic. But, he added, we cannot assume that nature, in itself and without man's changes is perfect or devoid of catastrophe either.

The idea that "nature always knows best" and its way of utilizing a given piece of land is always the highest and best use of that resource is not always true, Warren said. He added nature is incapable by itself of expressing the same degree of diversification of potentialities of the earth as mankind can do when available tools are

utilized.

Warren said there should be a kind of "symbiosis" or interplay between man and nature which alters the two components in a way which is beneficial to both. When this has occurred, Warren affirmed, human settlements have been very stable and happy.

The process of humanizing the planet, utilizing natural resources, sometimes poorly and sometimes for the good, is going to continue, according to Warren. And it will become even more important, said Warren, as the world shrinks.

Warren urged the students as they move out of college to realize that sometimes it is appropriate to maintain the wilderness and sometimes it is good to wisely utilize and enrichly diversify our resources. He asked them to strive to bring about this symbiosis between man and nature and to use the technology and scientific skills which we have to build a world in which we and future generations can live.

In speaking about the Justice Department's role in the environment, Warren said, basically, his office is the enforcement arm for the Department of Natural Resources.

cont. to p. 9

Students Take Over Television Station

If the UW-SP's cable TV Channel 6 has been a largely untapped resource in the past, a group of local students is making an attempt to fill that void. Beginning on February 27, the students will be offering two hours of programming (6:30-8:30 p.m.) each Tuesday and Thursday evening for the remainder of the semester.

The effort began when Roger Bullis, an instructor in the Communication Department, suggested to his introductory mass communication class that the under-used channel could provide an opportunity for practical experience. The class, consisting of about 30 students, divided into four groups - three will handle production while a fourth handles programming and assignments. The project is co-directed by students Sue Claringbole and Jim McGivern, and, according to McGivern, will be "solely student run."

Aside from gaining practical experience, McGivern believes that the group can provide a worthwhile alternative experience. "We find that so many colleges all over the place are begging for a closed-circuit TV station. We're just really sick of looking at the weather and listening to music. We want to take these facilities and use them."

McGivern stressed that the group wants to become a permanent organization that will exist beyond this or any particular class. "Something that we don't want to do is to keep this in the class itself. We want to take in as many resources as we possibly can, and through that we can become an organization. If people are interested in broadcasting, if they're interested in the technical angle of it, in producing or directing...we want to implement all these sources." McGivern added that interested students, regardless of major, could become involved by contacting him or any of the other class members.

Though programming will often deal with student life and campus affairs, McGivern said there is a conscious effort "not to cut off the community, because that's one of our aims." Channel 6 has a viewing audience of approximately 3,000 persons in the Stevens Point area.

The students hope to gain a broad appeal by doing, as McGivern put it, "a lot of different types of shows." Documentaries, movies and possibly children's shows are among the products which the group plans to turn out. The first week of programming will include, among other things, a Health Center documentary, a Counseling Center program and the Marx Brothers' *Animal Crackers*. A "College Bowl" program, which is affiliated with the Residence Hall Council (RHC) and has been run in the dorms in past years, will probably become a regular feature. McGivern added that an "Open Forum", for "anyone who wants to really say anything," will definitely be a permanent fixture. In addition to variety, said McGivern, the group is concerned that their scheduling remain flexible. "We don't want to get on a regular basis with shows, because we want to keep this whole program as flexible as possible, where someone can come up to me or anybody else and say 'We have an idea for a show,' and we can do it."

Like other campus groups, particularly new ones, the students have run into funding problems. Instructional Media Services (IMS) will not be lending financial assistance, though they will provide the studio (in the Student Services Center, where all programs will be taped for airing) and a technical assistant. Though McGivern praised the technical abilities of some of the class members, he also cited an arrangement to receive technical assistance from the University Activities Board (UAB). "We're giving UAB a half-hour a week of air time to promote their programs; through that they supply us with technicians." While the group will be able to obtain tapes from the university, the cost of items such as graphs and a buzzer system for the "College Bowl" program will have to be reckoned with. The group approached Chancellor Dreyfus, who said, according to McGivern, that "if we can't find anything, he'll help us out as far as scraping something up from somewhere." McGivern views the chances of gaining regular allocated funding as "just about zero," but said the group will, if it attains

organizational status, "apply for a special funding (Special Groups) where we can get, hopefully, \$100." Despite these hopes for financial independence, McGivern concedes that there is no money in hand as of yet, and that another possibility has been considered. "Our funding might have to come, and we're afraid of this, but it'd be kind of like the last resort, from bringing in businesses and having them help us out, and plugging their businesses. But something that we don't want to come out of that is the same thing TV has today, that they have some say in what we put on.... I'm not sure how much expense we're going to run into...our big goal is just to get it off the ground."

McGivern said that air time would be highly accessible to students, and suggested that there would be an attempt to involve the community, faculty members and departments as well. "We want, for instance, to get possibly the Home Economics Department or Elementary Education to put on shows like Sesame Street or consumer education programs." While the group will ultimately screen programs to be aired, students desiring to produce programs will be encouraged to handle as many aspects as possible.

McGivern feels that the "Open Forum" can allow an airing of "ideas (ranging) from women's liberation to Vietnam veterans." He added that demands for "equal time" on an issue could be readily handled by the Forum, and that anyone wishing to appear could contact him or another member of the group.

If obstacles such as funding have yet to be overcome, McGivern remains optimistic about the effort. "It's really an idealistic idea. I've never heard of anything done like it before, but I think it can work if the people who are working behind it don't sit back and kind of let everyone else take charge. It's something you have to be emotionally involved in, or else you're not going to do a damn thing with it, because there are a lot of little technical things you have to get down. But it can work, I think, if things are done right...turning out quality things, not quantity."

Alternate Lifestyle Workshop

The Nicolet and adjoining conference rooms were the setting Saturday for an open workshop on alternate lifestyles, sponsored by the Environmental Council.

Lyle Updike, chairman of the council, said the purpose of the workshop was to try "...to update the students on what our organization and others on campus are doing." He said the workshop was an opportunity for interested people to share ideas on the subject of alternate life-styles.

Staff

Editor:
G. E. Rutkowski

Associate Editor:
Jennifer Urban

Assistant Editor:
Jane Sadusky

Copy Editor:
Louise Eklund

Feature Editor:
Al Jenkins

Feature Assistant:
Dan McGlynn

Secretaries:
Shelly Laska
Lynn Roback
Audrey Robran

Arts Editor:
Neil Derring

Layout Editor:
Bob Kellerman

Ad Manager:
Rhody Jakusz
Ad Assistant:
Bill Powers

Business Manager:
Becky Yeager

Photographers:
Tony Menzer
Brian Lenon

Graphics:
Marty Lave

Sports:
Larry Gilman

Reporters:
Carol Cartwright
Darlene Peterson
Dave Gneiser
Steve Okonek
Keith Otis
Bill Kenney

Tech Crew:

Chip Biglow
Ann Mengarelli
Pat Solie
Shirley Spittlemeister

The Pointer is a second class publication, published weekly during the school year in Stevens Point, Wisconsin 54481.

The Pointer is a university publication, published under authority granted to the Board of Regents of State Universities by Section 37.11, Wisconsin Statutes. Publication costs are paid by the State of Wisconsin under contracts awarded by the State Printing Section, State Department of Administration, as provided in State Printing operational Bulletin 9-24 of September 1, 1970.

Pointer Podium

"What do you see as the key problem in dormitory life?"

Stu Kleinschmidt (Knutzen): "I think the key problem (is) to get everybody to work together as a unit. Everybody has different ideas. I think that's probably the main one."

Mike Stein (Delzell): "In these dorms, I see that there are too many rules; the administration has too many rules for these dorms. People aren't allowed to really self-actualize themselves. They (students) are not trusted by the administration. Things are too strict and people are not treated like adults and they should be."

Ken Schaub (Baldwin): "Apparently it is keeping individuality. A person isn't always individual in most respects. You can't be yourself; you are with your wing all the time, you are with the dormitory. You have to stay involved in that. You are thought of as almost a recluse if you don't stay with the wing or dorm."

Donna Gitter (Neale): "I don't believe there is really any key problem. I think it's in the individual and how well adjusted he is to living with other kids. When I came up here, I thought I was pretty well adjusted. I am sure there are plenty of people who could find problems if they are looking for one. I haven't found any."

Mike Pagel (Watson): "Inadvertant and unintentional suppression of individualism."

Rich Propst (Pray): "The key problem, I think, is when you are trying to study or sleep, other kids are somewhere else making a lot of noise, having a party or whatever. It's kind of a pain to have to lay there in bed and try to go to sleep and listen to guys upstairs thumping around in their room or somebody with their stereo on really loud. It is kind of a hassle when you are trying to study, too."

Russ King (Smith): "The main problem is that there is a lot of noise. I am on the first floor and there is a lot of noise up above. It gets to be a problem at times when you want to really study. You are here to get the grades and I feel that's most important. When people disturb you, you just can't get it done."

Mary Steckart (Hansen): "As far as I see it, there are too many rules; I think people who are living together should just live together and not have visitation times and so forth. I think it is kind of stupid. I think coed living is really great: I have formed a lot of relationships with guys. It doesn't have to be a male-female relationship; it is just a relationship that is good. Coed dorms are really great for that. I lived in a female dorm my freshman year and I am in Hansen now and like it a lot better."

Elizabeth Sabino (Roach): "I just don't like to go to those things like wing meetings and wing parties and all that. It seems so nitty gritty to me; it just doesn't seem like it is worth anything. I suppose they want to get you involved but I just don't like it."

Bridget Hamblin (Steiner): "I think it is the students' adjustment and privacy."

Art Alliston (Sims): "I don't know if there is one key problem; there seem to be a lot of problems right now. I think there probably always were a lot of problems in residence hall life just because you have so many people living so closely together. Right now, there seems to be a lot of changes going on; the system isn't nearly as inflexible as it used to be. Students are allowed to move furniture into their rooms; they are allowed to drink in the residence hall. While I see these as really positive steps, they all present problems because they detract in many ways from a studying atmosphere and from an academic environment. Possibly we are going too far in another direction, of too much permissiveness where people can't really handle it. Maybe it is kind of breaking down what the university is all about."

Gary Winters (Hyer): "There are several problems that we have throughout the year but the key problem that seems to be now is that guys need girls and girls need guys. There's a lot of people that are horny, to put it specifically; they would really like to meet someone. Hopefully, this winter will ease off a little and warm up so that some of the girls will thaw out like the weather will and maybe there will be some relationships growing. That's the hassle. There are so many kids that just need someone right now. They are very lonely. It conflicts with their study habits; it causes more kids to go out and get totally blitzed just because they are frustrated. The problem of needing someone seems to be decreased because of the coed living situation; the problem is a lot worse in some of the guys' dorms and girls' dorms."

Chris Piechura (Thomson): "I see it as being an unnatural situation. You have so many together. It is like an apartment (where) you have a lot of people together, too but here it is even worse, in a way. Also, there are so many kids of your own age. It's good, to a certain extent, and yet, you don't get a variety of being with older people, younger people at a time of your life when you should be developing all sorts of relationships."

Sue Jones (Schmeeckle): "Forcing people to have roommates and you don't have enough room for individuality."

Jeff ("Babe") Korpall (Burroughs): "The key problem in dormitory life is lack of communication between guys to turn down the noise."

Book Review

Harrington "Celebrates" Democratic Socialism

Michael Harrington. **SOCIALISM.** New York: Saturday Review Press. 1972. By Robert H. Zeiger.

Harrington's latest book both analyzes and celebrates socialism. It delineates the main elements of Marxist thought and follows its development into the twentieth century, but Harrington's focus is steadfastly on the present state of man and the possibilities for future change. Harrington, long associated with the Socialist Party of America and perhaps best known for his expose of poverty, *The Other America*, is a democratic socialist. He believes that the socialist vision should not be confined to such measures as nationalization of industry or state-directed welfare efforts; rather he sees socialism as a process aimed at democratization of the entire social order. His ultimate goal is a society freed from the constraints of scarcity and coercion, a new social order to be achieved through disciplined and unrelenting mass action, initiated and sustained by a rigorous critique of the existing order.

The most informative parts of

this broadly conceived volume are Harrington's sympathetic exegesis of Marxist thought and his perceptive discussion of contemporary economic and social trends. The former aspect of the book, if something of an apology for Marx, does serve the purpose of freeing Marxism from the vulgar clichés of its cruder enemies and more uncritical enthusiasts. Harrington's brief commentary on recent trends in the American and European social orders, his succinct critique of capitalist exploitation of the underdeveloped societies, and his hopeful remarks on popular dissent in the Communist regimes of Eastern and Central Europe provide fresh perspectives on these much-discussed but little-understood topics.

Harrington's main thesis is that socialism remains relevant and necessary. He contends that true socialism can only develop within the context of abundance (or potential abundance) and can succeed only through mass, democratic action. He rejects the Stalinist version of socialism as little more than forced economic

development, and hence a perversion of socialism.

Likewise, he regards Third World socialism, as practiced by the Cubans and by the Chinese, as ultimately authoritarian and coercive. His focus is upon Western European and American societies, which, he believes, contain the preconditions for humanistic socialism. On both sides of the Atlantic, the potential for technological abundance has been achieved. And in both Europe and America, mass democratic labor movements flourish. Although critics of these labor movements assert that they are little more than junior partners in corporate capitalism, Harrington dissents. He sees the Social Democratic parties of Europe and the labor movement in the United States as having played decisive roles in the twentieth century moderation and humanization of capitalism and he sees them as increasingly—although not always overtly—functioning as social democratic agents in an economic and social system in which the main questions are increasingly social and public ones. If Harrington's reading of

American labor history seems a bit eccentric and if his view of labor's capacity to function as an agent of broad social change seems overly optimistic, he nonetheless serves as a useful corrective to those who deny to American labor its central role in progressive political and social action.

This is a reasoned, yet ardent book. Harrington is dispassionate in analysis, but vigorous in his advocacy of socialism and hopeful in his scenario for the future. It is an excellent introduction to main themes in socialist history and ideology and a restrained, humane, and, in the end, sensible statement of faith by one of our most valuable social critics.

Film Review

Ross Superb In "Lady"

By Toby Goldberg

The plot is familiar. A young girl from a deprived background longs for a show business career; the long climb to the top, and finally the pain and ecstasy of making it. It is

not the story which makes *Lady Sings The Blues* an exceptional film. You've seen it all before in *The Helen Morgan Story* or, more recently, in *Funny Girl*. But, there are times when a performance can transcend the banality of even the most familiar story line. Such is the case of Diana Ross as Billie Holiday.

I must admit that I came to the film with a certain prejudice against Ross. I had never thought her a very talented performer. I remembered her from her days with the Supremes—overdressed, outlandishly bejeweled, overacting and not possessing a particularly pleasant voice. If I were ever proved wrong about an actress . . .

She is sensational. Nothing less can be said. From the moment the film opens with her being thrust into a jail cell and then forced into a straitjacket, through the flashbacks of her as a young girl and then as the film progresses Ross' complete, in-depth connection with Holiday's character, portrayed with beauty and understanding, I do not see how even the most hardened spectator can fail to empathize with her.

Diana Ross is not a beautiful woman; not with the immediately startling beauty of Dianna Carroll or the late

cont. to p. 12

"Fresh As A Flower & Germ-Free In Just One Hour"

Never an extra charge for one hour service.

Watch and Listen for Different Weekly Specials

Open Daily 7 a.m. - 6 p.m. Fridays 7 a.m.-8 p.m.
257 Division St. 344-5277

RECORDS

SPECIAL!
"DELIVERANCE"
\$3.69

933 CLARK

MON-SAT 10-8
SUNDAY 12-5

Student needs babysitter for 8 month old boy from 11 a.m. to 3 p.m. on March 20th, 22nd, 23rd. Also needs summer babysitter.
Call 344-2725 Anytime

Missing: Watch from women's locker room. Has sentimental value. Reward offered. No questions asked.

Contact Lynne
114 Thomas
346-4538

Antique and used guns. Repaired and restored. Your gun may be valuable. Our low rates may surprise you.

Call 341-6003
James M. Seip,
Gunsmith
12 yrs. experience.

For sale: Used ski boots. Lange Competition, size 11. Hochland, size 8. Both in excellent condition. Reasonably priced.
Call
344-8944 or 341-5985

Stereo is the word!!

Pass the word!

Are ya freakin' out to your favorite sounds on your stereo system? If you don't have a Stereo then I'm your man. I'll help figure out your needs and save you money to boot!

Imagine 20-50% discount! Fully guaranteed! All brand names. Freak out.

Call Jerry 2302
150 Knutzen

Classified Ads

For Sale
1972 Honda CL-350 Scrambler, 1,100 miles. Excellent condition. Warranty in effect this spring.
Call 341-2885
Ask for Jerry.

40 acres for Sale.

Partly wooded.

Portage County.

715-869-3556

1968 Belair Chev

with factory

air conditioning.

Call 344-5655

Wanted Bartenders

— will train —

341-5144

MEN - WOMEN

Work on a ship next summer!

No experience required. Excellent pay, world-wide travel.

Perfect summer job or career. Send \$2.00 for information SEAFAX Box 2049-JP, Port Angeles, Wa. 98362

HELP WANTED

\$100.00 weekly possible, addressing mail for firms — Full and part time at home.

Send stamped self-addressed envelope to:

HOME WORK OPPORTUNITIES

Box 56 Raldiso Downs, New Mexico 88346

Lost: One pair of black-rimmed glasses, near COPS building, Feb. 16. Please call 693-2553,

Eileen Bradley, if found.

For Sale: The ultimate machine for easy-riding this summer. 1971 Harley Sportster XLCH. New paint, fresh tune-up and extras. Sacrifice.

Call 344-8582

Howdy, we're just two country boys adyinn' to hit the big city. So, we're lookin' for a ride to Washington, D.C., over spring break.

We'll gladly share expenses, chores and hospitality. If you can help, I'd appreciate ya callin'.

344-0941 askin' for Tim.

Editorials

What Is A Student?

In recent weeks, the Pointer has been assailed on many sides and criticized as an elitist voice which operates for the benefit of only a few. Our response has been that the Pointer serves its public which, since the newspaper acts in connection with the university, has been assumed, primarily, to be the student. The critics' counter has steadfastly remained: "But, your definition of 'student' is only your opinion."

Let us, then, examine the definition of "student" upon which the newspaper has consistently based its action: "The student is one who studies," that is, the characteristic activity of the student is study. Certainly, we are not remiss in assuming the propriety of this definition which, regardless of one's opinion, one would be hard-pressed to deny. Once we accept this basic fact, we cannot but recognize that the reverse is equally true, i.e., one who does not study is not a student. This is not meant to suggest that the student participates in no other activity than study. He also requires a certain amount of re-creation. The obvious question, it seems, is: "Should the re-creation provided for the student complement or negate his life as 'one who studies'?"

On the face of it, the answer seems clear enough. However, there are those on this campus who would have us believe that re-creation is meant to be the total negation of the life of study. Re-creation, they suppose, is meant to be an "escape from" the pressures of student life. This supposition is evidenced in the blaring juke box, in the frenzied attempts to provide every possible type of mindless activity and in the ever-increasing popularity of the student pubs. When the hesitant student suggests that perhaps classical music might provide a more complementary atmosphere in the coffee shop, he is told that more people prefer "rock and roll." So, on the basis of the democratic principle, it has been established that "more people" prefer loud music,

"more people" prefer mindless activities and "more people" prefer drinking beer to serious study and complementary re-creation. Are we then to assume, if a vote was taken and it was established thereby that "more people" preferred to attend school in the Milwaukee Zoo, that we should exchange the Classroom Center for animal cages? Of course not. And, our stolid belief in the validity of the majority opinion would not alter the fact nor bring the assumption any closer to the truth. Popular opinion is no more of a solid basis for action than the air that surrounds us.

So the Pointer, it is true, has rejected popular opinion and opted, instead, for the assumption of the objective fact: the student is one who participates in the activity of study. It is not the person who defines the activity; it is the activity which defines the person. The public this newspaper serves, and shall continue to serve, is the student. And, if that public is small in number in this university, it is not because the newspaper holds to a false "opinion," it is, rather, because the institution has failed in fulfilling its true purpose.

The failure is evidenced in the fact that the library cannot afford to buy enough books; in the fact that the library itself is not a suitable place in which to study; in the fact that the physical make-up of the campus is an ugly scar on the face of nature, rather than a beautifully designed and constructed center of scholarship; in the fact that the dormitories, in their very physical structure and organization, negate, rather than promote, study; in the fact that people leave the university with no clearer idea of the world than they had when they entered it; in the fact that no one has been able to define or provide meaningful re-creation which would complement and thus be a vital part of the true student's life.

If, then, it is true that the newspaper's public is a minority on this campus, it is not a condemnation of the newspaper, but an indictment of the university itself.

Heroes

A goodly amount of the energy expended by the United States in an effort to make the Vietnam War

appear wor prisoners o cupation of realize this dering scen the brave b enveloped i and objecti Faced with fered for th wicked for peace and

Undoubte to be apar tions and and loving and their fe not the qu fathers, hus in the Vietn be justified respect to t by force ar

The Ame dividuals, a what they v have their l acted acco unable to se the basic n: not heroes ignorant m: see a way o tomorrow t

The coun returning damental dochina. T all is well v implication direction A up a collaps optimism. and prospe all, we are

The fund that Ameri

Letters

"A Cheap Shot"

Editor's Note: The Pointer received this carbon copy of a letter which Lee S. Dreyfus sent to Eric Nelson acknowledging receipt of a Laird Scholarship check Nelson had received and subsequently returned to Dreyfus.

To the Editor:

Dear Mr. Nelson:

This is to indicate receipt of the return of the \$50.00 Laird Leadership scholarship money which was extended to you by action of the Student Senate. It is true that the money was gathered as the result of the farewell dinner held for Mr. Laird when he gave up his seat in the United States Congress to accept a Cabinet position with President Nixon in 1968.

I understand from your letter that your conscience does not coincide with the man and "his" money. I must admit that my personal reception of the letter and my sympathy for your point of view is heavily diminished by the fact that you made a personal expression into a very public gesture by indicating a copy to the entire Student Government and to the newspaper for publication. I would be less than candid with you if I did not honestly indicate that that kind of public indication for a \$50.00 return is viewed by us as a cheap shot! This is doubly reinforced for me since there has been no Senate

scholarship funds for the past four years other than the Laird Leadership grant. I therefore find it strange that it came as some surprise to you after you had accepted the money publicly that this was the source. At any rate, the money will be returned to the Student Senate so that it can be allocated to anyone whom they designate.

Respectfully yours,
Lee Sherman Dreyfus
Chancellor

O'Reilly Crucified

To the Editor:

I would like to perhaps throw a different light on some misconceptions found in this book review ("Vicar of Christ On The State, Pointer, Feb. 16"). First of all, the labels "Christian" and "Catholic" no more assure the Christianity of a person (a Pope being no exception) than does the name Timothy O'Reilly assure on that its owner is a "good Irish Catholic." I think this applies to the apparent lack of concern for the poor and downtrodden on the part of the Popes. None of us can doubt that utopia is unattainable to any significant degree for Mankind. However, this does not dismiss from heeding Jesus' call for us to give food, clothing, health, and comfort to any who need it (Matthew 25). Again in James chapter 2, the believer (not necessarily the "Christian") is urged to give aid

to those who need it. No Christian can honestly disregard these people after having read these passages.

In the last paragraph of the book review, the statement is made that the Church is opposed to the betterment of life. The Papal quotes seem to substantiate that. However, Jesus Christ said in reference to our earthly life that He came to give abundant life (John 10). If I may use a label, the true Christian believer knows this as a fact. He knows all his physical needs will be provided.

This knowledge is of little value, however, to the non-believer, who does not know where his next meal is coming from. Judging from the quote, Pope Pius did not see this difference. Finally, it is stated that history proves that the soul, heaven and God are figments of the imagination. It may be true that the history of the Church does not provide a motion picture of the soul traveling to heaven, nor does it conveniently show us God's suite of offices on Madison Avenue. But the Bible can and does speak for itself. In spite of 2,000 years of abuse and myriad misunderstandings, it is still fresh and alive. I would ask that people personally examine the Source, and not the people or institutions who say they know all about it. In an unbiased approach, one will find that the Bible is in fact made of clear and solid principles, (and not superstitions), and that

fellowship with its central character, Jesus Christ, produces a situation "in which all men may achieve a decent life."

Dan Weingarten

Love It Or Don't Go

To the Editor:

I was a member of the Semester in Britain Program during the second semester of last year. I shall always consider that trip as one of the greatest events of my life. It would have been nearly impossible for me to have gone to Europe without the program. I felt that your article on the Semester in Britain Program was highly misleading. The program has been operating now for seven semesters and has been made up of about 280 students. You chose to damn the trip on the opinion of only six students from just one trip. This does not constitute much of a cross-section. If you would have taken the trouble to look a little farther, I'm sure you would have found a much more favorable view of the program and Peace Haven. But, sensational stories look good in print. Peace Haven is no clap trap hotel by any stretch of the imagination. It is a large, stately, clean old house in quiet neighborhood. With 40 plus people in the house, things are crowded, but no more so than the average dorm. If you need room there is a large backyard

and a small par street. Transpo London or elsew with members having access via mini-bus, t taxi, bus, train unsurpassed U system. There: pubs in the area restaurants, ser from Indian

American hamt The one item from my pre-l was the quest prepared to li conditions?" I that a few mem group were not the situation. (are bound to b nothing that a li couldn't handle. groups successf the close quarter of the people wh that the clos situation gave community whic resident teacher

One of the thin me about your omission of ar Chris Neal, member of the at Peace Have Masters degree History from University. I portant than that friendliest, most sincere persons acts as one of t of the program, t

Tristram Coffin's

Washington Watch

Firing The Questioners

The President is sweeping his Administration clean of any who might question his judgment. Secretary of the Interior, Walter J. Hickel, was the first to go. He questioned the president's anger at the young. Popular Secretary of Commerce Peter G. Peterson is out, and the Washington Post quotes a White House aide, "The trouble with Peterson is that he thought he was doing a job for the U.S. He didn't realize he was doing a job for Richard Nixon." (December 26) Another assistant noted, "We don't consider his accepting an invitation at such people's (liberals and journalists) houses as evidence of loyalty."

Harsch notes (January 9) that "men of independent identity and thinking have largely gone away. The exodus began with the most independent man in the original Cabinet, Wally Hickel. It continued through George Romney, Melvin Laird (who disapproved of the heavy bombings), Peter Peterson and Erwin Griswold (Solicitor General). It continues now with Richard Helms (CIA Director), Gerart Smith (who handled the SALT talks), and Herbert Klein." Klein, the White House communications director, sinned because "he disapproved and tried to prevent the original unleashing of Vice President Spiro Agnew against press and television journalism in early Nixon days and the revival of the assault in the after election era." James Reston writes of the "painful sight" of the Secretary of Defense designate Elliot Richardson having to decide "between his political ambition, his private philosophy, and his responsibility to the President."

Nixon Shielded from Public Discontent - The Philadelphia Inquirer had an illuminating report December 22: "Are you planning to call the White House to let the President know how you feel about the war? It may make a difference which side you are on." Mrs. Mary-Cushing Niles, wife of a Baltimore insurance executive, called the White House the other day to protest the renewed bombing. She gave this account of what happened:

"The switchboard operator gave her the message center, which is supposed to record name, address and opinion. 'I want to register my shock,' she began.

"Wait a minute," said a man's voice. 'I can't take that. You'll have to put it in writing.'

"But this is urgent, and I want the President to receive my views quickly. This savage bombing..."

"If you don't stop, I'll hang up. I won't take that."

"I'm ashamed of my country's action..."

"He hung up."

"Mrs. Niles jotted down what happened and told her husband, Henry, who is chairman of a group of business executives opposed to the war. He called the White House, got what sounded like the same man (Mrs. Niles listened on the extension), and said 'Would you record my message of support for the President.'"

"Oh yes sir, What is your name, address and message?"

"The Invisible President" and His Decisions - Nixon shrinks from contact from all but a small group of loyalists. TRB writes January 13 in the New Republic: "Consider how cut off the President is: no Cabinet meeting up to last week anyway since November 8; no news conference since October 5; no meeting of the National Security Council since May 8...He is an invisible President, holding in his hand the lives of thousands in Vietnam, almost beyond the immediate reach of the Cabinet, the Court, the Congress and you and me." When the President finally met with a small group of Congressional leaders pointedly excluding such critics as the chairman of the Senate Foreign Relations Committee - two weeks after the bombing he "offered a fifteen-minute monologue on Vietnam...then left the meeting without inviting questions," states the Post.

President Nixon made three major decisions: the bombing of Vietnam, casting off most economic controls, and drastically slashing all "people programs" of the Government while increasing military spending - almost alone.

communism, but we do not stand for peace, prosperity, freedom, and a decent life for all. We are asked not to evaluate the war, or the world, in moral terms. We are to look at it only in terms of balance of power and national interest. Classes at this university will undoubtedly study the Vietnam War in the years to come, but they will never raise the question—"Was it moral?"

News And Advertising

The responsibility of a newspaper, in any set of circumstances, is to seek the objective fact and truth of the society in which it works as an institution. Properly fulfilling its purpose, the newspaper connects to that society in a critical and probing way; it must report and evaluate the larger workings of that society. This clearly implies that the essence of a newspaper is its public responsibility. This means that the newspaper may not bow to the vested interest of any particular institution, be it a utilities corporation, a university administration or a student lobby group. In fact, the newspaper must carefully guard against the encroachment of private interest in all cases. The particular responsibility of the editor, then, is that of passing judgement upon all submitted material; to carefully weigh the form and content of that material. This is the tradition of independence that is at the heart of newspapering.

A key distinction which must be made is that between legitimate news and advertisement. Whereas, legitimate news reports the "right and wrong" of the public purpose, advertising seeks to "sell" its special interest. That "interest" may be soap to clean the body or drugs to damage it; the advertisement does not distinguish. News must look to the basic working of society; advertisement is concerned only with the interest of the advertiser. Thus, when the editorial task is properly fulfilled, it places news, the public purpose, above advertising, the private interest. In the end, the newspaper, to be worthy of its name, must stand by this principle.

Pointer Unfair To Peace Haven

To the Editor:

This letter is in regard to your article about Peace Haven and the editorial "Hail Britannia." Since your staff has decided to take such a biased stand on the Semester - Abroad Program in England I feel it is my duty to present my impressions of the program from experiences there during the sixth semester in England.

First of all, it is important for the reader to realize the entire four month study tour program costs \$1600. This includes air fares, all room and board during the four month period, \$100.00 emergency fund, which is returned if no emergency arises and \$200.00 spending money which is given out periodically during the four months. Now, if the students would want to, they could stay in first class hotels - but remember they'd be paying for that too. This program allows more students to study in Europe because it is financially reasonable.

The house in which we stayed in, Peace Haven, has many advantages for us students which you have failed to see or present.

It is in the borough of Acton. Only a twenty minute tube (subway) ride from the center of London. Therefore you are

Two thousand dollars is a dirt cheap investment when you consider the almost unlimited cultural, historical, intellectual(sic), and material opportunities to which we were exposed in four months.

For those who are whining about bad conditions, lack of academic environment, crowded rooms, etc., they should first realize that the program is intended as a service to students and that Pauline Isaacson works very hard to include as much as possible in the program for the least amount of money.

For the base price of \$1600 that I paid for the trip, I was ready to sacrifice a few things. It is truly unfortunate that some members of the group found it difficult to disengage themselves from the muck and mire of petty and trivial complaining, and as the old adage goes, missed the forest for the trees.

I would recommend to Dr. Isaacson that she revise the method of choosing people for future groups so that she could be more certain of getting persons who have more tolerance, some respect for other people, and a little more character.

Thomas R. Topinka
148 Newton Street
Fau Claire, WI. 54701

cont. to p. 11

le has centered on the returning. One need only note the preoccupation's press with the subject to are given a glowing, heart rene homeward bound titans of war, s of "peace with honor." We are nse subjectivity and emotionalism appraisal is conspicuously absent. stalwart souls who fought and suf- untry, we are to feel ashamed and busly questioning the celebrated nature of the war itself.

is personally traumatic for a man n his family under uncertain con- long; and we have noted the kind ons between the prisoners of war s. Family relations, however, are here. These men may be ideal s, and sons, but their participation ar was immoral and can in no way ey are military men and act with nstitution, an institution principled lence.

prisoners of war are not evil in- hey had the sincerest belief that oing was good and right. But they in an immoral institution and they ly. Like most of us, they were nd their individual lives to question of that institution. These men are ey are merely pathetic figures, pped in an institution and unable to any would, without question, return guns and bombs.

emotional preoccupation with the ers further obscures any fun- sm of U.S. involvement in In- r is over, the "boys" are home and he world. Yet, there is a broader ie affair, for it is symbolic of the an life is taking. We are covering ocety with sentimentality and blind re to smile blissfully at the peace upposedly before our eyes. Above k no questions.

tal lesson of the Vietnam War is nds for nothing. We stand against

down the tocentral excellent e group e places ri coach, London's und train umber of ariety of everything to the

remember interviews Are you spartan I appear the last o handle se there tes, but od sense he other justed to ink most gone felt of the sense of ided our

angered was the ntion of English ity staff e has a omic ridge ore im- ne of the gent, and met. He dinators classes,

drives for the wide ranging mini-bus trips, and for our group had the difficult job of acting as courier-interpreter for our continental tour.

I don't really see how the difficulties of the last group can be blamed on the physical environment of Peace Haven. It takes a mature, adaptably, open minded individual to help contribute to a successful trip. If a person has none of these qualities then they shouldn't go, and that applies to both teachers and students. If teacher or student go looking for a highly structured class system with mandatory attendance then they've missed the whole point of the trip. You learn just as much about other cultures by hiking down a country lane or sitting in a pub as you do in a class room.

Erik Tolystad

Peace Haven Defended

To the Editor:

I have just read the article appearing in your columns entitled, "All is Not Peaceful at Peace Haven." I was a member of the group who went to London during the semester referred to in the article.

I spent a grand total of \$2,000 on everything involved with the semester. This includes everything from my passport to the can of beer I drank on the plane back.

Jobs

Feb. 26 - State Farm Insurance-All majors for insurance sales.

Feb. 27 - Sears, Roebuck and Co. All majors for Retail Management.

Mar. 1 & 2 U.S. Navy-All majors for Navy opportunities (2nd floor landing in University Center.).

Mar. 5 & 7 Peace Corps-Vista (Action) 2nd floor landing in University Center All majors, especially Natural Resources, Education, Business, Math and Science.

Mar. 6 - Gimbels-All Home Eco., Business and Liberal Arts majors for Retail Management (must relocate)

Mar. 7 - Internal Revenue Service-All majors with 6 or more credits in Accounting.

Mar. 7 - Combustion Engineering Inc., All Paper Science (only) majors.

Mar. 8 - R.J. Reynolds Tobacco Co.-All majors for Tobacco sales.

Mar. 9 - Imago Dei-All students (freshman-senior) for

summer camp positions.

Manitowoc will be on campus Mar. 5th to interview elementary education candidates and all areas at the secondary level. Sign up sheets are posted in Room 103. Students should sign up at their earliest convenience. Students must have signed up by Wednesday, Feb. 28, 1973 in order to be considered for a possible interview.

Janesville, Wis. and Gary, Ind. will also be interviewing on campus on Mar. 6, 1973.

Contraception Petition

The U.W. Stevens Point Environmental Council and the Zero Population Growth Chapter at U.W. Stevens Point have jointly sponsored the above petition. The Bill AB-219, to change Wisconsin contraceptive laws, is before the state assembly and state senate. For convenience in making your views known to your state representatives, they have sponsored the above petition. Concerned with all forms of environmental problems, the above organizations are public information and action groups. They are working in the Stevens Point area and the state to promote ecological awareness

and to find answers to some of today's environmental problems. In keeping with their information and action aspect, both groups are actively working to get Wisconsin a more humane and reasonable contraceptive law. The "mini-petitions" are one of many means they are using. Further information about this petition or any questions, problems, etc. that you may have about the organizations and their activities may be directed to: U.W.S.P. Environmental Council, Stevens Point, Wis. 54481 and U.W.S.P. Zero Population Growth Chapter, Stevens Point, Wis. 54481.

To My State Senator-Assemblyman

State Capital
Madison, Wisconsin 53702

This mini-petition is being sent to express my personal concern with the legal status of contraception in Wisconsin. I urge your support for TOTAL REPEAL of Wisconsin's contraceptive law.

Name _____
Date _____
Street _____
City _____

KOOL AND THE GANG

The Seven Boss
Brothers of Soul

Sunday, Feb. 25

8 P.M. UW-EC Arena

Tickets: \$3.00,
\$2.50 and \$2.00 at
Univ. Ticket Office,
Lee's Tobak, the ID
in London Mall or
at the door.

A Black Liberation
Month Entertainment
Event Presented by
The Social Commission
UW-Eau Claire

"This year I was going to be the biggest thing to hit football since pigskin. But I decided to give it up. I didn't make the team. So instead I'm spending a lot of my time at Sandy's hamburgers. I figure if you can't go out for football... at least you can go out for a burger."

Sandy's

1617 Division

© Hardee's Food Systems, Inc. 1972.

Grave Conspiracy
Will be at Poor Henry's
March 1, 2, 3
Thursday, Friday, Saturday

GRUBBA JEWELERS

YOUR DIAMOND & GIFT CENTER

"Diamonds Our Specialty"

KEEPSAKE, COLUMBIA & ORANGE BLOSSOM
DIAMOND RINGS

CHECK OUR PRICES

MAIN & THIRD ST.

PAPA JOE'S

233 Division St.

Welcomes all the participants
in for a drink after the
Winter Carnival

ENTERTAINMENT
Every Friday & Saturday
WHITING MOTOR HOTEL

SANDWICHES
JUNIOR AND SENIOR
SAUSAGE — MEATBALL — ITALIAN BEEF

BILL'S PIZZA

DOWNTOWN STEVENS POINT
344-9557 or 344-9577
DELIVERY SERVICE

CAMPUS CINEMA

1601 6TH AVE.
STEVENS POINT, WISC.

341-6161

NOW

ROBERT
REDFORD

AS
"JEREMIAH
JOHNSON"

EVES. 7:15 & 9:15
STARTS WEDNESDAY
"SLAUGHTERHOUSE FIVE"

Warren, Cont.

cont. from p. 2

Resources (DNR). He mentioned that authority for any resource controls lies with the state legislature. The legislature authorizes the DNR to adopt rules and regulations which have the effect of law. Warren also said the DNR has the authorization for special orders for individual problems directing a certain action to be taken within a certain specified period of time to eliminate or diminish a pollution problem.

The Justice Department steps in when DNR orders or rules are not obeyed. Warren said for the last three to five years his office has been active in trying to carry out enforcement responsibilities regarding the Water Resources Act of 1965. But, he said, during the past year there has been a change in the kind of work handled in the office. There are less pollution abatement orders and more solid waste orders with which to

deal. Warren predicted in the future his office would be dealing more with air pollution orders.

Warren stated the Justice Department doesn't have independent authority to abate pollution or improve the environment on its own, except for authority given in the Public Nuisance Act. Warren said this act can be an effective tool for handling a specific problem for which no other means can be effective.

A controversial means through which the Justice Department can work in the area of pollution is the public intervenor, said Warren. This public intervenor is one of the Attorney General's staff members who participates in proceedings before the DNR relating to pollution and the environment. Warren added, the public intervenor is not always a popular person at these proceedings, because he

represents the public interests and tries to speak for the public.

During the past two summers, the Justice Department has hired students to assist in investigations and legal research on environmental matters, Warren stated. Under the name STOP (Students To Oppose Pollution), the students cooperate with the department staff to learn the practical side of pollution abatement work.

Warren also lamented the problem of a lot of talking about pollution with no affirmative action apparent. He said, "Despite all the knowledge that exists, we somehow don't seem to get that knowledge translated into meaningful social action that will be aimed at stopping man from fouling his own nest."

Warren added, "We all talk about the environment but nothing is going to change unless somebody does something about it."

Dreyfus, Cont.

cont. from p. 2

distances do not survive the advent of the wireless systems, he explained. These developments will have incredible implications for the growing nations like those in Africa, according to Dreyfus; "with the advent of TV they do not have to be dragged through the eighteenth and nineteenth century of literacy."

"One cannot travel anywhere in the world and not be influenced by American images, American pictures, American voices, and American ideas," maintained Dreyfus in describing the impact of media expansion on the world. Citing the "Americanization" of Japan, he stated, "Japan is the most defeated nation in the world's history." From this he concluded that "cultural sovereignty" will be a major issue for foreign policy in the

upcoming decade.

Dreyfus believes the greatest contribution the United Nations could make toward solving the problems of foreign policy and the global expansion of mass media would be the establishment of a "world-wide journalistic base" with allegiance to no particular power. Such an organization, said the chancellor, could take on the communication responsibility. He added that a prerequisite to UN membership would then be an agreement to participate in such a program.

A key factor, Dreyfus explained, will be that with the spread of mass communication we will have to be prepared for the "purgatory of awareness" that will follow. He added, in media, what is transmitted is not as important as what is received and understood.

Scholarship Contest

During the months of February and March, Reed and Barton, are conducting a "Silver Opinion Competition" in which scholarships totalling \$2,500 are being offered to duly enrolled women students at a few selected colleges and universities.

UW-SP has been selected to enter this competition in which the First Grand Award is a \$1,000 scholarship, Second Grand Award is a \$500 scholarship, Third Grand Award is a \$300 scholarship, and Seven Grand Awards of \$100 each scholarships. In addition, there will be 100 other awards consisting of sterling silver, fine china and crystal with a retail value of approximately \$85.00.

In the 1973 "Silver Opinion Competition," an entry form illustrates twelve designs of sterling with eight designs of both china and crystal. The entrants simply list the three best combinations of sterling, china and crystal from the patterns illustrated. Scholarships and awards will be made to those entries matching or coming closest to the unanimous selections of Table-Setting editors from three of the nation's leading magazines.

Marilyn Herman is the Student Representative who is conducting the "Silver Opinion Competition" for Reed and Barton at this university. Those interested in entering the "Silver Opinion Competition"

should contact Herman at 114 Neale Hall for entry blanks and for complete details concerning the Competition rules. She also has samples of 12 of the most popular Reed and Barton designs so that entrants can see how these sterling patterns actually look.

Through the opinions on silver design, expressed by college women competing for these scholarships, Reed and Barton hopes to compile a library of expressions of young American taste.

Lettuce Boycott Meeting

There will be a lettuce boycott meeting at 7:30 Monday night Feb. 26 in the LaFollette Lounge in the Student Union.

Fees, Cont.

cont. from p. 1

meeting tomorrow here in Stevens Point. Robert Krueger of Athletics also gave his views the possibility of athletic administration costs being transferred from state funds to student budgets.

Eckankar Meeting

An open discussion meeting on Eckankar, the ancient science of soul travel, will be held on March 1, at 7 pm in the Garland Room of the University Center. For more information call Mike at 341-1650, or Bonnie at 346-4940 (419).

Dietetics Club Elects Officers

The Alpha Delta Alpha Dietetics Club has elected officers for the coming year. The president is Mary Kroner, vice-president is Kathy Lewis, secretary is Pam Murphy, treasurer is Sue Keip and public relations is Marleen Chudy. The club is advised by Grace Hendel and Bonnie McDona'd, both of the Home Ec. Dept. The Dietetics Club meets every third Monday of the month at 6:30 in the COPS cafeteria. Guest speakers will be of special interest at some of the coming meetings. Interesting field trips and community projects are being planned for this year.

SOFT GOODS SALE

Three Days: February 26, 27 & 28

10% off on all soft good items

Plus: Bargain table \$1 to \$3 items

Now is the time to place your order for special imprinted designs. Lettering & numbers printed. One day service. See us for Special quantity discounts.

A limited supply of nylon shells reduced to half price.

Organizations and Teams

The University Store
UNIVERSITY CENTER

BIG DADDY'S SALOON

Winter Carnival is coming to an end, Leaving hundreds of students with thirsts to mend. Come in and see us if you're eighteen, Where every girl is a Carnival Queen.

—Hawk Frost-Bitten Off

IT'S ON DA SQUARE

Free Juke Box Every Afternoon

POOR HENRY'S

This Coupon entitles the holder to any drink at half the usual price between the hours of 4-7 p.m. Expires March 4, 1973.

Limit one coupon per person per day.

WORLD CAMPUS AFLOAT

Discover the World on Your SEMESTER AT SEA

Sails each September & February

Combine accredited study with educational stops in Africa, Australasia and the Orient. Over 7500 students from 450 campuses have already experienced this international program. A wide range of financial aid is available. Write now for free catalog:

WCA, Chapman College, Box CC40, Orange, Cal. 92666

Interested in working for an inspiring organization who's main interest is people? ! !

Join us in our never ending endeavor of service! !

Pick up your Student Manager Application for the fall '73-74 semester now! ! At either one of the resident centers, or at the U.C. Desk.

Merrill-Palmer Rep Will Be On Campus

Dorothy Haupt, of the Merrill-Palmer Institute of Human Development and Family Life, will be on campus Monday, Feb. 26, to meet with interested faculty and students and discuss their Child Development and Family Life Program.

Cooperative relations have been established with Merrill-Palmer Institute of Human Development and Family Life in Detroit, Mich. to give students an opportunity to study there for one semester for which credit will be given at UW-Stevens Point.

Haupt indicates the Institute has become deeply involved with inner-city children and families during the past few years.

Faculty and students are invited to meet with Haupt at a general meeting Monday, Feb. 26 from 8:45-9:35 a.m. in Room 124 COPS, with a follow-up question and answer session the following hour for those interested.

Slavic Studies Society Meeting

A proposed Slavic Studies Society (Russian and Eastern Europe) is in the talking stage. ALL interested persons should contact Mr. Price in room 476 Classroom Center or call 341-5918 after 6:00 p.m. for details.

An informal meeting will be held Monday the 26th of February at 7:30 p.m. in the Student Union Grid.

Asian Studies Club Reorganizing

The Asian Study Club an eclectic group of individuals interested in the history, philosophy, religion, and languages of the Asian world, will hold a re-organizational meeting on Monday the 26th of February at 3:45 PM in room 230 of the COPS building. The purpose will be election of officers and tentative plans for future meetings and programs. ALL interested persons are strongly urged to attend.

STUDENTS!

Do you need renter's insurance for your apartment or mobile home?

If so call

344-3599!

**UNIVERSITY
INSURANCE
CENTER**

PREGNANT & DISTRESSED? BIRTHRIGHT

The H-E-L-P* Number

341-4327*

HOURS:

Mon.-Fri. 1:30-3:30 p.m.

Wed. & Sun. 8-10

PHOTOGRAPHY

**Weddings & Portraits
Professional Work
Lowest Prices**

**Richard Herman
341-3403**

the PABST BREWING COMPANY Presents...

the Saga of PABST BLUE RIBBON

**129
YEARS
IN THE
MAKING!**

OUR FOUNDER

Our Brewery in 1844

**NEVER BEFORE
HAS THE PUREST
WATER, MALT AND
THE FINEST IMPORTED
AND DOMESTIC HOPS
BEEN PORTRAYED
SO LAVISHLY!!**

Starring

SEE...

THRILL

a cast of greats and near-greats (also some unknowns)

**PABST SELECTED AS AMERICA'S BEST
AND SOME REALLY HAPPY JUDGES!!!**

TO THE TASTE OF GOOD OLD-TIME FLAVOR!

**FILMED IN
NATURAL
BEER COLOR**

**PRODUCED BY THE FIRST OF
THE GREAT MILWAUKEE BREWERS**

**THEY
LOVED IT
IN
MILWAUKEE!**

Letters, Cont.

close to the theaters, galleries, and shopping areas but you don't have to live in the congestion of the center of London.

The residents of Acton are mainly English people therefore you are living among the English people which is one of the aims of the program. This gives the students a chance to meet and live close to the English. Of course maybe some of the students you interviewed had a different definition of "meeting people" but I feel one of the requirements is not staying out all night.

The house itself is an older English house. The fact that it is crowded was explained to us many times during our orientation. In fact to me the house was a lot nicer than I expected. It was one of the cleanest residences I've had during my college career since Mr. O'Nath has two ladies clean the house every week day. I suppose if you want to play the part of the ugly American you could find some things to complain about.

Then some of the students were complaining about being unable to visit in rooms of the opposite sex. Well considering that in Italy married men and women had to sleep in different railroad car compartments this regulation doesn't seem so strict. Remember we're in a different country which has different customs, and we should respect them. If you want everything to be the same as it is in America then stay here!

To the students who found a hard time pursuing their academic studies there are places you can study if you really want to. There is a large back yard at Peace Haven with benches and a park across the street from the house. I was there from Jan-Mar. and I found it was pleasant to study here. Also there is a Acton Community library within walking distance plus two local colleges which are about half an hour away. Of course I realize it's easier to complain than to try and find a solution yourself.

I feel when students go on these study-tour programs you must remember there are many Europeans who have a very biased view against Americans.

When we go to Europe we are there to do more than have a four month vacation. You are there to study, live among different cultures and traditions and try to put their views of Americans into perspective - you can't do this by playing the part of "tourist Joe."

In conclusion I would like to say there are many good points which your staff has failed to bring out from the "sample" of students you interviewed. I feel in order to do justice to our Semester-Abroad program you should interview students from other semesters and publish their ideas too. It seems to me as if you hampered your own article by doing such a limited job.

Donna Nett

Peace Haven Not All That Bad

To the Editor:

As a participant in the fourth Semester in England and the Second Semester in Germany, I was disappointed and angered to read the Pointer's account of a Semester in Britain. I found the coverage and tone of the feature story biased and incredibly incomplete. Choosing six students from one particular group out of the approximately 315 participants was hardly a representative sampling of opinions.

I never felt crowded at Peace

Haven and was amazed at the undue emphasis put on this complaint in the editorial "Hail Britannia". If a student found the library inadequate for studying he could easily find a quiet bedroom during the day or the classroom in the evening. London offers countless libraries and museums for undisturbed study which also provided any needed resources. The dorms are not obliged to supply resource material for students and Peace Haven should not be either, although it does contain a large amount of text books and reading material. The bedrooms are large and sufficient for the six students sharing them since we were there to see England, not to sit in our rooms.

I was never restricted in any way at Peace Haven, by UW-SP or by our advisors. Common courtesy and respect would eliminate problems such as Miss K. encountered. The Monday bus trips were an easy and enlightening source for seeing such places as Stonehenge, (sic) Winchester Cathedral and Brighton which I may not have been able to visit on my own funds. Another means of seeing England was through the mini-bus and its driver Chris Neal which were not even mentioned in the feature article although a picture of both was carried. Chris was hired by UW-SP to plan small group trips. He was always open for suggestions from the students and planned enjoyable as well as educational excursions, never involving more than 12 people at a time. For complete independent travel, use of public transportation and hitch-hiking were available and used by all to visit not only England but Ireland, Wales and Scotland as well.

Apart from residing in a foreign country, living and traveling with 45 people of different interests, backgrounds and ages is a wonderful, warm experience. We tended to mature from it and develop a tolerance and an understanding of others which is so greatly needed today.

The worst harm the Pointer could and probably has done is to discourage students from partaking in the Semester Abroad Programs. It is an experience in sharing, in learning about yourself and others, in discovering Europe and America which should not be bypassed. I encourage anyone who is interested in the Semesters Abroad to contact Dr. Issacson, myself or any previous participants to find out the other and more accurate side of Peace Haven.

Sincerely,

Mary Jo Patton

Shake Off Your Chains!

To the Editor:

As we all know, there is little affection toward the present visitation system. Students are forced to live for two years in the dorm, which isn't all so horrible, but when we are subjected to unreasonable rules it's high time to holler. Recently here at 2W Baldwin five students were turned in for breaking visitation by a sympathetic but duty bound R.A. Out of this incident has arisen a cry for our rights. Most everyone in the dorms are now 18 or will be shortly, and as legally recognized adults, who are we to tolerate this restriction on our social freedom? We need visitation reform. Presently under consideration at Housing is a proposal which will allow 17 hour visitation in all the dorms.

This is what we want, more visitation. We came to college to be treated as adults not some children that need to be looked over all the time. With united effort, the student voice, speaking together, can shed our chains and rise to our just position. We pay for the room (\$225 a semester) and should be allowed to decide for ourselves when we want members of the opposite sex in our room. That should be our decision, made free from overimposing rules. Twenty-four hour visitation is a long way from now. Seventeen hour visitation is a step, a necessary step to gain our social freedom. You can sit back and ignore it and it will never happen. We as the student body must support it, or it will fail. Without your voice little will be done. The choice is yours, the time to speak out is now, don't miss the chance for what you want!

Respectfully:

W.C. Sink
James J. Swiggum
Tom Seturn
Greg Davis
Jerry Gavin

Editor's note: Along with this letter the Pointer received a petition in support of increased visitation hours which was signed by 77 students.

Gamma Chi Faces Extinction

To the Editor:

I am writing this letter on behalf of an organization on campus faced with a serious problem: that of extinction. We are the women of Gamma Chi Service Sorority. We have been in existence here for only four years, originated by the APO's as a sister organization with the hopes that we would grow and become incorporated into the national service sorority, Gamma Sigma Sigma.

As of this semester there are only a dozen women active in Gamma Chi, and there are only so many things a dozen women can do. The quantity of service projects has suffered along with the types of service we have been able to perform. As of now we are working as helpers with the APO Bloodmobile, the Student Senate elections, with making tray favors for St. Michael's and for the various nursing homes in the community, as ushers for the various dramatic productions and the Miss Stevens Point pageant, and various other projects.

We believe that the idea of service is very important to the campus and community, and we feel that as an organization we have a great deal to offer. On a campus of 8,000 students aren't there any more than 12 women who want to get involved with helping others? On Monday, Feb. 26 at 8:00 p.m. we are having an informal rush in the Union. Anyone interested is welcome to attend and find out more about Gamma Chi. We are not too proud to ask for your help—there are others who are asking us.

Sincerely,

Sisters of Gamma Chi

CROCKER'S LANDING Mobile Home PARK

Married students:
Lots are available.
Now \$29 a month.

For information
Call 344-6908

It's the Place to Live in "73"

2 Bedrooms — 2 Baths

Completely carpeted and furnished

All utilities paid

Everyone has his own desk

Heated Pool

Laundry facilities and Ping-Pong tables

Close to Campus

Security Lock System with
Voice Intercom

Air Conditioning, Dishwasher, Disposal

Reduced Rates for Summer!!

No Price Increase for Next Year!!

The Village

301 N. Michigan
341-2120

CAMPUS CINEMA

1601 6TH AVE.
STEVENS POINT, WISC.

341-6161

MIDNITE SHOW

FRIDAY & SATURDAY

JANE FONDA

IN

"BARBARELLA"

PLUS

FLASH GORDON
SERIAL No. 2

PREGNANT?
NEED HELP?

Problem Pregnancy
Counseling Service
can help -

- CALL -
344-0639
OR
341-1841

Wrestlers End Season Successfully; Beat LaCrosse, Stout

by Phil Esche

The Point wrestling team finished their 1972-73, dual meet season on a highly successful note last Saturday at Menominee, Wis. as they defeated La Crosse 20-14 and Stout 28-18.

With the two wins, Coach Reg Wicks' men finished 6-2 in conference action and 9-7 for the year.

"We didn't look that sharp," stated Wicks, "we should have beat them worse than we did. We became a bit too defensive and let our aggressiveness go down hill, but it sure feels good to win those two meets."

Co-captain Roger Suhr, (167) senior from Watertown, lead the way for the team with a pin in 3:51 against La Crosse and a four point decision win over Stout. The two wins moved Suhr's record to 14-7 and 6-2 in conference.

Pete Doro, (118) the sophomore from Princeton, returning to action for the first time since the end of January scored a 1-0 triumph, and Co-captain Bob Bassuener, (142) and Warren Popp, (150) scored 10-5 and 5-0 wins respectively, in the first six matches.

Suhr then notched his pin and after Rick Neipert (177) drew 0-0, John "the Bear" Nevins sealed the win with an 8-2 victory.

Nevins, who wrestled for the first time since the flu bug caught him during the middle of January, showed signs of returning to form with his win.

"John looked very good out there," said Wicks. "He was more aggressive than most of the boys and he really took it to his foe."

Stout threw a real scare into the Pointers in the second meet of the day, as they pinned three of their first four opponents.

Only Steve La Count was able to get a decision, as the freshman from Pulaski won his sixth match in his last seven, 5-0.

Rick Thomas started the Grapplers' comeback as he pinned his foe in 3:45. Phil

"Pee Wee" Mueller snapped a two match losing streak by scoring his tenth pin and seventh win in his last nine matches in a time of 1:10. Mueller's pin brought his record to 16-6 and 5-3 in conference.

Suhr's four point decision was next and when Neipert won 11-4, Jim Younger won 11-2 and "Killer Al" Jankowski (HWT.) won 4-0, the Pointers' had swept the last six matches and gone from an 18-3 deficit into a 28-18 win.

Since the results of other

Pointers Over River Falls

By Al Pavlik

Victory has only been a foreign sensation for the Pointer basketball team this year, but they entertained an enthusiastic home crowd Friday night while also defeating UW-River Falls, 104-85.

It was only the sixth occasion that victory belonged to the Pointers this season, while 15 other games resulted in defeats.

The win marked the third triumph in the State University Conference, while the losing number remained at 10.

"When you have a good team effort you are going to win," said Pointer Coach Bob Krueger. "We had a fine overall team game, and I'm just thankful we won."

Exactly what the Pointers did to dismantle any hopes the visitors had was to combine an overall 62 per cent field goal mark at one end of the court, while also employing a tough defense at the other end of the floor.

The visiting Falcons enjoyed early leads of up to six points as the contest began but were unable to maintain those advantages when the Pointers hit their first hot streak midway through the first half.

At that time, Stevens Point connected for four consecutive baskets and rocketed from a one point deficit into a seven point advantage. River Falls

conferences will not be available until later in the week, the 6-2 mark leaves Coach Wicks' grapplers with a second place tie or third place finish in the WSUC.

The biggest event of the season is next for the wrestlers' as they will travel to Superior, Mar. 2-3, for the conference tournament.

"I hope we can get up for it," said Wicks, "if we do there is not a factor in my mind that would prevent us from finishing in the top three."

never got closer than five after that.

The Pointers' second surge came in the final three minutes of the first half when they broke for several quick baskets to open a comfortable 15 point lead at intermission.

The locals stormed to a 19 point advantage early in the second half. The Falcons chipped away at the difference but didn't get any closer than the 10 point margin showing with nine minutes left in the game.

Point's final victory came in the last four minutes when the reserves took over and the 100 point total drew closer. With the enthusiastic cheers of the hometown rooters in the background, the Pointers notched their second century total of the season and ended the game with the biggest point spread this year, 19 points.

Mike Stansell led all scorers with 23 points, as 10 of his 16 shot attempts dropped in. Cal Kuphall added 19 points, with Tom Enlund right behind with 18. Bruce Weinkauff contributed 13 more, and Les Gruner rounded out the Pointer double-figure scoring with 12.

Gruner again led Point in rebounding with 15, while Stansell added 12 others. Weinkauff handed out the most assists with six.

"Lady," Cont.

Dorothy Dandridge. But she has the kind of beauty that slowly comes upon you, that begins to grow on you—an inner beauty: one that is rooted in her character, personality and talent until finally it is overwhelming.

Billie Holiday. I don't suppose

that we will ever know how closely Lady Sings The Blues parallels her real life. Some have denounced the film, calling it hackneyed and dishonest. They have said that the only real similarity between the film and her life is that the former depicts her experience as a prostitute, her struggles with drugs and her early death. Literally, that may be true. But, I strongly suspect the film does one further thing. It gives us something of the essence of the woman, of what her life must have been like.

The feeling that I am left with after seeing the film is that here was a beautiful, intelligent woman whose life was a tragedy. But out of that tragedy she gave something to the world—her great talent. The tragedy and the glory were inseparable. Together they were the voice of Billie Holiday.

Pointers Defeat Superior: 94-68

By Al Pavlik

"We finally started to get some movement," said a pleased Bob Krueger, the Pointer basketball coach. Krueger was referring to the 40 minutes of fast breaking, driving, rebounding and hustling defense his Pointers put together to roll over a luckless UW-Superior unit here Saturday night.

Point's familiar poor defense and so-so offense finally broke down, and the Pointers instead displayed a sharp scrappy defense and an overwhelming offense to win their second game in a row.

Midway through the first half, Point proceeded to blow the visitors clear out of the gym. Several defensive rebounds and quick outlet passes combined to set up a flurry of Pointer fast breaks. The Pointers scored 10 easy points before Superior

found time to sink a free throw. The string of fast breaks allowed the Pointers to grab a commanding lead, 30-15. Point continued its assault upon the Yellowjacket basket for the rest of the half, and for all practical purposes, the game was over at halftime, 47-26, in favor of Point.

Bruce Weinkauff led all scorers with 20 points, with most of them resulting from long range jumpers. Mike Stansell added 14 points while also grabbing five rebounds. Dave Haka was next in line with 11 points.

Les Gruner dominated the boards with 15 rebounds, while Bob Ramlet added four. Ramlet contributed nine points, while chipping in with eight points each were Gruner, Tom Enlund, and Dean Wucherer.

The Pointers' conference record now stands at 4-10.

IT'S BACK

THE APOLLO FILM SOCIETY PRESENTS

"REEFER" MADNESS

It's
VIVID
It's
DARING

It's
POWERFUL
BUT IT'S TRUE

ALL
\$1.
SEATS

MARIHUANA

WEED WITH ROOTS IN HELL

THURSDAY, MARCH 1

WRIGHT LOUNGE

Showings 6:15, 8:00, 9:30

701 Club

Features

Live Entertainment

Fine Foods

Large Ballroom

Wing Parties

Welcome

701 North Second St.

STUDENTS!

Having problems
getting low cost
Auto Insurance?

If so, see us at
2225 Sims Avenue.
(Half block
from Campus).

Or call
344-3599

UNIVERSITY
INSURANCE
CENTER

IT SEEMS THAT EVERYBODY LIKES...

- ... Fog or Summer Strawberry Incense.
- ... Brother Francis stick incense.
- ... Serendipity boxes.
- ... Pierced earring trees.
- ... Drip candles.
- ... unusually unusual greeting cards.
- ... penny candies.
- ... sealing wax.
- ... new posters.
- ... dried flowers and "different" vases.
- ... St. Patrick Day cards.
- ... our old-fashioned soda fountain.

You will enjoy shopping at our unusual store

WESTENBERGER'S GIFT SHOP
DOWNTOWN, MAIN AT STRONGS